Physical Models for NIC EOS, Opacity, Transport, Nuclear, Kinetics #### J. Wark and G. Collins P. Sterne, C. Mauche, S. Hamel, B. Heeter, R. Rygg, E. Schwegler, D. Clark, S. Haan, L. Benedict, J. Gaffney, D. Fratanduono, P. Celliers, Y. Ping, O. Landen, J. Eggert, R. Marrs, C. Bellei, P. Amendt, S. Wilks, M. Akin, J. Hammer, C. Iglesias, D. Hicks, H. Scott, J. Castor, A. Lazicki, B. Wilson, T. Luu, D. McNabb, G. Zimmerman . RES 557971 Several physical models are important for manipulating HED matter to ignition #### Several physical models are important for manipulating HED matter to ignition Laser Energy = 1.3 MJ Opacity, laser-plasma interaction, heat & e-transport X-ray Energy = 1 MJ Ablator opacity & EOS, drive Spectrum,radiation,e-production & transport Energy to capsule =120 kJ Set adiabat Ablator opacity, drive spectrum, heat & radiation transport, CH & DT EOS Fuel K.E. = 12 KJ, Shell K.E. ~ 20 KJ Heat transport, MIX, CH & DT EOS, Kinetics Hot spot = 10KJ Transport, MIX, CH& DT EOS, Bremmstrahlung, reaction rates, Kinetics Fuel assembly, transport, burn-physics Compton transpor transport Brems. fusion transport transp. dT/dx ## Several NIC discoveries are motivating improvements in our physical models - Drive and ablation physics: - Implosion velocity, V_{imp}, is low (EOS, Opacity, drive, Kinetics) - V_{imp} difference between Si and Ge capsules (Opacity, drive) - Ablator is thicker than predicted (EOS, NLTE, e- transport) - Ablator release into D2 shows was initially off (EOS) - Matching shock timing data with simulations requires drive multipliers (EOS, Opacity, drive, LPI) - Stagnation Physics and Mix: - Yield for a given V_{imp} and rho-R is low (EOS, Kinetics, transport) - Hot spot pressure is low (EOS, Kinetics, transport) - More low energy neutrons (<9MeV) than expected (Nuclear, kinetics) - $\tau_{\text{Nuclear Burnwidth}} > \tau_{\text{x-ray burnwidth}}$ (transport) - Mix cliff occurs at higher ablator mass than expected (Transport, kinetics) ## Our panel will break up into groups focused on physical models, in contrast to implosion stages #### **Implosion Performance and NIC Observables** #### **Physical models** ## Optimizing implosion performance requires accurate opacities and emissivities (Si, C, Ge, Au, U) - Ablator opacity (C, Si, Ge) is important for tuning ablation performance, mix and preheat. - Both NLTE and LTE opacities have been improved recently (H. Scott, S. Hansen, HEDP 6, (2010). B.G. Wilson, et al PRE 76, 032103 (2007).) but still DCA differs from more sophisticated models and EOS and Opacity are not self consistent. - Important to consider convergence effects in photon binning and material zoning while considering effects of Opacity (Hill and Rose). ## ICF requires knowledge of the hohlraum, ablator and fuel EOS over a broad range of conditions Other ablator candidates include diamond, Be, B4C, Al ## Transport processes implicit to forming a burning plasma are largely untested in relevant regeims e-ion coupling in hot spot & dense fuel: •Viscosity models..... Stopping power in hot spot & dense fuel: How to handle mixtures..... Thermal conductivities hot spot & dense fuel: •Bremmstrahlung Thermal conductivities in CH Compton scattering ## Thermal conductivity is important for predicting mix and hotspot dynamics Experimental data: Nellis1992, ○ Nellis1999, ○ Celliers2000, ◇ Fortov2003, △ Ternovoi2009, ▽ This work ◇ Theory: Purgatorio from Sterne et al. ### Thermonuclear burn in DT involves many complex processes of comparible time scales that compete with confinement time # G. Dimonte et al Use VPIC code to simulate infinite D-T plasma @ ρ = 100 g/cc, T = 10 keV Bowers et al., Phys Plasma 15, 55703 (08) Kinetic ions, D, T, α 's Fluid electrons Radiation energy Sinkes 557971 #### Electron ion equilibration is important for hotspot dynamics, shock equilibration, and laser coupling Particle collisions can be described by integrating Rutherford cross-section in Boltzman equation, but this diverges due to distant encounters Plasma fluctuations due to discrete electrons & ions are described by Lenard-Balescu, but this diverges due to close encounters $$\frac{dT_i}{dt} \sim V_{ie} \left(T_e - T_i \right)$$ $$v_{process} \sim v_o \ln \Lambda_{process} \propto \frac{n}{T_e^{3/2}} \ln \left(\frac{b_{\text{max}}}{b_{\text{min}}} \right)$$ (relativistic correction)(degeneracy correction) $$\Lambda_{ei}^{2} = \frac{\lambda_{D}^{2} + r_{i}^{2}}{b_{90}^{2} + (\lambda_{dB}/2)^{2}}$$ $\Lambda_{ei}^2 = \frac{\lambda_D^2 + r_i^2}{b_0^2 + (\lambda_D/2)^2}$ • Lee & More, Phys Fluids, 27, 1273 (1984) includes simple models for degeneracy & limits on impact parameters #### Electron ion equilibration is important for hotspot dynamics, shock equilibration, and laser coupling Equilibration times are ~ps while burn durations 10-100 ps ## Stopping of charged particles is dominated by electronion interactions and contains ion-ion scattering - Zimmerman, UCRL-JC-105616 (1990) - Maynard & Deutsch, J. Physique, 46, 1113 (1985) #### Sümmary of candidate multi-species and kinetic effects #### **Shock Separation** Pressure gradient-induced *E*-field causes lighter species to accelerate ahead of heavier species #### Heating Due to Tail of Distribution During hot spot formation, electrons in tail of energy distribution (~10 X Te) may heat fuel #### Species Separation in Ablator Some fraction of ablation energy goes into separating C from H, resulting in loss of ablation efficiency #### Frictional Shock Heating of DT Shocks in dense plasma cause relative drift speed between species: energy in directed V goes into heat ## Thermonuclear Burn as well as nuclear diagnostic data interpretation depend on nuclear reaction rates D-T reaction rate is extremely dependent on T_{ion} . α -particles can heat up electrons and ions differently. ## The first nuclear cross section measurement using an ICF facility has been made at Omega PRL 107, 122502 (2011) PHYSICAL REVIEW LETTERS Week ending 16 SEPTEMBER 2011 Measurements of the Differential Cross Sections for the Elastic n-3H and n-2H Scattering at 14.1 MeV by Using an Inertial Confinement Fusion Facility J. A. Frenje, C. K. Li, F. H. Seguin, D. T. Casey, and R. D. Petrasso Plasma Science and Fusion Center, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, USA D. P. McNabb, P. Navratil, and S. Quaglioni Lawrence Livermore National Laboratory, Livermore, California 94550, USA T. C. Sangster, V. Yu Glebov, and D. D. Meyerhofer* Laboratory for Laser Energetics, University of Rochester, Rochester, New York 14623, USA (Received 18 June 2011; published 15 September 2011) # Plasma is neutron source and target Simultaneous measurements of d' and t' spectra scattered by d-t neutrons. ## Next several talks will outline each of the physics models in the codes. What are we missing? #### **Implosion Performance and NIC Observables** #### **Physical models** ## Details for electron ion equilibration model used in NIC calculations Includes degeneracy, partial ionization, relativity, Lee & More In(Λ) $$\frac{de}{dt} = M_1 \cdot 8\alpha^2 \frac{m_e}{m_p} \frac{m_e c^2}{h} \frac{\text{"ln"}(\Lambda_{ei})}{(1 + e^{-\mu/T_e})} \left(\sum_i n_i \frac{z_i^{*2}}{A_i} \right) k(T_i - T_e) R(M_2 \frac{kT_e}{m_e c^2})$$ $$R(\tau) = \frac{K_{1/2} (1/\tau) + 2\tau K_{3/2} (1/\tau)}{K_2 (1/\tau)}$$ "ln"($$\Lambda$$) = max $\left[logmin, \frac{1}{2}ln(1+M_3\Lambda^2) - C_I + C_2/\Lambda\right]$ $$M_3 = M_3(reg)\frac{z^* + C_{3N}}{z^* + C_{3D}}$$ Many knobs to test sensitivities #### Log Λ_{ei} is largely from Lee and More Lee & More, Phys Fluids, 27, 1273 (1984) includes simple models for degeneracy & limits on impact parameters ## $Log(\Lambda_{ei})$ for hydrogen: Lee & More (solid), GMS6 (dotted), BPS (dashed) ## Stopping of charged particles is dominated by electronion interactions and contains ion-ion scattering Alpha Contribution from stopping lons Free e-Bound e- $$\frac{dE}{dx} = \frac{C_{ion}}{dx} \frac{dE}{dx}\Big|_{i} + C_{ion} \frac{dE}{dx}\Big|_{e} + C_{ion} \frac{dE}{dx}\Big|_{b}$$ #### Ion contribution is small accept at very high Te or electron density $$\frac{dE}{dx}\Big|_{i} = \frac{4\pi e^{2}z_{p}^{2}}{v_{p}^{2}} \sum \frac{n_{i}z_{i}^{*2}}{m_{i}} \ln''(\lambda_{D}/b_{i})$$ $$\lambda_{D}^{2} = \frac{kT_{e}}{4\pi e^{2}n_{e}}$$ $$b_{i}^{2} = \left(\frac{\hbar}{2m_{r}v_{p}}\right)^{2} + \left(\frac{e^{2}z_{i}z_{p}}{m_{r}v_{p}^{2}}\right)^{2}$$ Ions not included - Zimmerman, UCRL-JC-105616 (1990) - Maynard & Deutsch, J. Physique, 46, 1113 (1985) ## Stopping of charged particles is dominated by electronion interactions and contains ion-ion scattering Alpha Contribution from stopping Ions Free e-Bound e- $$\frac{dE}{dx} = \frac{C_{ion}}{dx} \frac{dE}{dx}\Big|_{i} + C_{ion} \frac{dE}{dx}\Big|_{e} + C_{ion} \frac{dE}{dx}\Big|_{b}$$ Free electron stopping includes degeneracy and full range of ion-e-velocities $$\frac{dE}{dx}\Big|_{e} = \frac{4\pi e^{2}z_{p}^{2}}{m_{e}v_{p}^{2}}n_{e}L_{e}$$ $$L_{e} = \frac{1}{2}\text{"ln"}(\Lambda_{e})\Big(erf(y) - \frac{2}{\sqrt{\pi}}ye^{-y^{2}}\Big)$$ $$\Lambda_{e} = \frac{2m_{e}v_{e}^{2}}{\hbar\omega_{pe}} \cdot \frac{0.321 + 0.259y^{2} + 0.0707y^{4} + 0.05y^{6}}{1 + 0.130y^{2} + 0.05y^{4}}$$ $$y = v_{p}/v_{e} \qquad v_{e} = \sqrt{\pi} \frac{\hbar}{m_{e}} \Big(4n_{e} \Big(1 + e^{-\mu/T_{e}}\Big)\Big)^{3}$$ Bound electron stopping uses average excitation energy from More UCRL-84991, Sec VII $$\begin{split} \frac{dE}{dx}\bigg|_{b} &= \frac{4\pi e^{2}z_{p}^{2}}{m_{e}v_{p}^{2}} \sum n_{i}z_{ib}L_{ib} & z_{ib} = z_{i} - z_{i}^{*} \\ L_{ib} &= \frac{1}{2}\ln(1+\Lambda_{b}^{2}) & \Lambda_{b} = 2m_{e}v_{p}^{2}/\bar{I}_{i} \\ \bar{I}_{i} &= z_{i} \frac{0.024 - 0.013(z_{ib}/z_{i})}{\sqrt{z_{ib}/z_{i}}} & \text{keV} \end{split}$$ ## For burn conditions dE/dx used in ignition calculations agree with Brown, Preston and Singleton